Topics - ESD Integration and Schedule - Level 1 Requirements Modifications - Status: Orion, SLS, GSDO - Verification and Validation Approach - Summary # **FY12 Significant Events - Upcoming** | Jun | ie 2 | 20: | L2 | |-----|------|-----|----| |-----|------|-----|----| | * | Orion | Р | LM sign contract (clean up) definitization | |----|-------|---|--| | 28 | Orion | н | Crew Module (CM) structure shipped to Kennedy Space Center (KSC) to initiate Assembly, Integration and Production (AI&P) in the Operations and Checkout (O&C) Building | ### **July 2012** | 1 | GSDO | 0 | DOD Commitment of Recovery Assets (EFT-1) | | | |----|-------|---|---|--|--| | 11 | GSDO | R | System Requirements Review/System Definition Review Kick-Off | | | | 15 | SLS | P | Booster Proposals Due | | | | 27 | Orion | R | MPCV Internal Program Re-Synchronization (KDP-B planning) | | | | 30 | SLS | Р | Advanced Booster Engineering Demonstration & Risk Reduction NRA Proposal(s) Selection | | | ### August 2012 | 1 | Orion | P | EFT-1 Heat Shield Installation | |----|-------|---|---| | 3 | SLS | P | Advanced Development NASA Research Announcement (NRA) SO Decision | | 10 | SLS | P | Engine Proposal Due | | 15 | SLS | P | Stages PPM Approved | | 30 | GSDO | R | System Requirements Review/System Definition Review (SRR/SDR) Board | ### September 2012 | 11 | GSDO | 0 | MPPF Construction Start | |----|------|---|--| | 28 | GSDO | R | SRB Retrieval Ships Fully Transferred to T&R | ### October 2012 | 15 | MPCV | R | KDP-B APMC | |----|------|---|----------------| | 11 | GSDO | R | KDP-B Complete | # **FY13 Significant Events - Planned** ### **Quarter 1** | ESD | R | Cross-program System Design Review | |-------|---|---| | GSDO | R | KDP-B Complete | | Orion | Р | EFT-1 Crew Module and Service Module Mate | | Orion | R | KDP-B APMC | | SLS | P | *Advanced Development NRA Contract Award | | SLS | P | **Advanced Booster Engineering Demonstration & Risk Reduction NRA Awarded | | SLS | P | Booster UCA Definitized | | SLS | Р | Engine UCA Definitized | ### Quarter 2 | SLS | * | Stages UCA Definitized | | | |-------|---|--|--|--| | SLS | P | Interim Cryo-Propulsion Stage Contract Award | | | | Orion | Т | Ground Test Article Water Basin Testing at Langley | | | ### **Quarter 3** | SLS | R | Preliminary Design Review (PDR) | |-----|---|-----------------------------------| | SLS | Т | Booster Qualitative Motor Test #1 | ### **ESD Program Integration Accomplishments** ### **ESD Control Board** - A Hazard Acceptance Matrix was approved by the for inclusion in the S&MA Plan. - Orion-MPCV tactical requirements and HAT MPCV delta-V requirements were discussed for a possible L2 Mission based on the Waypoint Analysis. ### **DPMC** • Updates to the ESD Level-1 requirements providing tactical relief in seven areas were approved. ### **ESD** - ESD conducted a Face-to-Face discussion in Huntsville for a Cross-Program Systems Definition Review - CSI held its Monthly Technical-Cost-Schedule Review - In support of the GAO Quick Look audit, ESD briefed GAO on June 20,2012, on the integration activities underway in ESD. - A Technical Coordination Meeting was held to disposition comments to the ESD Risk Management Plan. - ESD conducted a session on Continuous Risk Management and the use of the Active Risk Manager - ESD conducted a monthly review of the ESD Division risks, and will recommend closure of the LOC/LOM risk. ### Resources - FY 2012 funds distribution up to 99% - Submitted third Agency Operating Plan # **June 2012 Requirement Revision Summary** | Reqt# | Requirement | Baseline
(FROM) | June 2012 Revision(TO) | Reason for Change | |-------|--|--|--|--| | R-1 | Earth Entry Velocity. | 11,500 m/s | Tactical- 11,200 m/s
Strategic- 11,500 m/s | Align with Tactical capability needs | | R-2 | Crew Size. | 2, 3, 4, with a demonstrable evolution path to 6 | Rationale revised with more detail for the 2,3,4 and 6 crew sizes and to address the omission of 0 crew from the requirement | Clarification | | R-3 | MPCV Delta-V. | 1500 m/s | Tactical- 1340 m/s
Strategic- TBD | Align with planned capability. | | I R-4 | MPCV Active Mission Duration. | Provide habitable environment for 21 days (crew of 4) | No Changes | No Changes | | R-5 | MPCV Control Mass. | 30,257 kg | Tactical- 33,340 kg
Strategic- TBD | Align with actual maximum mass for architecture closure of HLO and L2 capability | | R-6 | Nominal Post-
Landing Crew
Recovery. | Recover crew within 2 hours from nominal site | "GSDO shall" to "Architecture shall"
to align with allocation to MPCV and
GSDO | Align with correct allocations of requirements to Programs | | I K-/ | Post-Landing Crew
Survival. | Provide for crew survival for 24 hours for contingencies | "MPCV shall" to "Architecture shall"
to align with allocation to MPCV and
GSDO | Align with correct allocations of requirements to Programs | | R-8 | Cargo Return Mass. | Return pressurized cargo 100 kg
(crew of 4)
250 kg (crew of 2-3) | This requirement is not applicable at the Tactical capability level. | Not required for Tactical capability | # **June 2012 Requirement Revision Summary** | Reqt# | Requirement | Baseline
(FROM) | June 2012 Revision(TO) | Reason for Change | |-------|---|---|---|--| | R-9 | Service Module. | SM configurable as a standalone element | This requirement is not applicable at the Tactical capability level. | Not required for tactical capability | | R-10 | Human Rating. | Architecture shall be human rated | No Changes | No Changes | | R-11 | SLS Lift Capability. | 105 metric tons | Tactical- 70 metric tons
Strategic- 105 metric tons, with a
demonstrable evolution path to
130 metric tons | Align with planned capability | | R-12 | Payload Dimensions. | 7.5 m dia and 18 m barrel
length, evolvable to 9.1 m
dia and 30 m barrel length | Block 1a/2- 1291 m ³ and 7.5 m dia
Block 2- 1672 m ³ and 9.1 m dia | Resolution of stack integration problem. | | R-13 | Orbital Insertion
Accuracy. | Orbital insertion accuracies to an injection point of -87 x 241 km (-47x130 nmi) @ 28.5 degrees | Resolved TBRs associated with the insertion accuracies | TBR resolution. | | R-14 | Alternate means of delivering Crew to/from ISS. | Capable of delivering crew to/from ISS in the event other vehicles are unable | No Changes | No Changes | | R-15 | Launch Rate. | 1-3 launches in a year | Tactical- 1 launch/ 2 years
Strategic- up to 3 launches/year
Specify 120 day spacing | Clarification and alignment with PPBE assumptions. | # **June 2012 Requirement Revision Summary** | Reqt# | Requirement | Baseline
(FROM) | June 2012 Revision
(TO) | Reason for Change | |-------|------------------------------|---|--|--| | R-16 | Loss Of Crew. | Mission aggregate and
Launch/Entry LOC values for a
variety of mission types | Requirement and rationale
revised to cover only EM-2
LOC values
MPCV Launch & Ascent-
1:1400
SLS Launch & Ascent- 1:550
MPCV EDL & Recovery- 1:650 | Closure of TBRs | | R-17 | LOC Improvement. | Commit resources toward LOC improvement | Deleted | Covered by existing NPRs | | R-18 | Loss Of Mission. | Mission aggregate and Ascent,
In-space, and Return LOM
values for a variety of mission
types | Deleted | Carry as TPM against DRM. Actual LOM dependent upon actual mission. | | R-19 | Launch Availability. | 95% likelihood of launching
within 30 days | Deleted | Carry as TPM to influence design. No strong justification for requirement given projected manifest | | R-20 | Audio and Motion
Imagery. | Provide audio and motion imagery to the ground | Clarified to include
engineering eval data, in-cabin
and external real-time, near
real-time and streaming | Clarification | | R-21 | Cost Requirement. | Programs shall not exceed TBD cost values | Deleted | Carry as TPM to influence program planning. Requirement not appropriate prior to confirmation | # **Orion MPCV Overview** # **Orion Accomplishments** ### **Program** - ESA SM DAC1 Complete/Phase 0 Safety TIM/Program Mgrs Briefing - EFT-1 CM Arrival Ceremony @ KSC ### **Avionics** - Delivered CM Flight GPS Antenna - Delivered FSW 7.1 for verification - Shipped VPU EDU #1 to ITL ### **Crew / Service Module** - CM: Completed Closeout weld; Shipped CM to KSC - Backshell Tile Production 14.5% complete - Completed heatshield carrier structure layup - SM: Continued composite and metallic structure manufacturing # **CM Final Weld & Delivery** Completed CM5 Closeout EFT1 ### CM Deliver to KSC - Closeout Weld - Load Barrel / Cone Str 5542 Complete - OFT 1 Weld Activity Complete - OFT1 NDE Complete - Shipping Preparations - Priming Complete - Strain Gage Installation Complete - Work Doc for Pack and Ship Complete - Shakedown & Pre-ship Preparations Complete - Load CM into CMTF Complete CM Shipped! Arrived at KSC on 6/28/2012 # **Orion Test Campaign** Reducing Risk while Maturing Design **GTA Acoustic Testing** Telemetry Data Flow Test Crew Safety and Training Water Drop Tests at LaRC Crew Module Up-righting System Test Pad Abort 1 Parachute Tests: PTV 1 # **Avionics Components Delivery Continues** PDU delivered to the ITL on 5/9/12 ### Delivered: - First EFT-1 Flight Component: Recovery Beacon GPS Antenna - Remaining EDU DFI Components to DFI Lab - EDU VPU to VTB-2 - DTA PDU and 3 EDU harness sets to ITL **VPU delivery to VTB-2** EDU harnesses delivered to the ITL, 4/26/12 & 5/8/12 # Parachute Drop Test Status | rest | Dute | rest venicle | Delivery | LOW AIL | wake | ЗУЗ | rest Description | Results | |------|----------|--------------|----------|---------|------|------|--|--| | 1 | 9/21/11 | PCDTV1 | C-130 | LOW | NO | FULL | Nominal System | Nominal sequences & deployments. 2 'knuckles' damaged from re-contact | | 2 | 12/20/11 | PCDTV2 | C-130 | LOW | NO | MIN | Pilot Fails to Fire (One Main Out) | Nominal sequences & deployments. | | 3 | 2/29/12 | PTV-1 | C-17 | LOW | YES | FULL | Nominal System | Nominal sequences & deployments. Significant pitch motion of PTV under drogue parachutes, 2 'knuckles' damaged from re-contact (redesign required) | | 4 | 4/17/12 | PCDTV3 | C-130 | LOW | NO | FULL | Skipped 2nd Stage Main | Nominal sequences & deployments. Skipped 2 nd stage chute significantly influenced the delayed opening of the other two chutes, reefing line cutter anomaly, drogue 'knuckle' replacement successful. | | 5 | 7/17/12 | PTV-2 | C-17 | LOW | YES | FULL | Skipped Stage (1st Stage Drogue, 2nd Stage Main) | | | 6 | 8/28/12 | PCDTV4 | C-130 | LOW | NO | MIN | One Flagging Main Parachute | | | 7 | 11/6/12 | PTV-3 | C-17 | LOW | YES | MIN | Drogue and Pilot Fail to Fire | 15 | # **Exploration Flight Test 1** # **SLS Overview** # **SLS Accomplishments** ### SE&I - Initiated detail Program-to-Program avionics and software integration and verification planning activities - Effort focused on exchange of simulation models and emulators in response to SRR/SDR RID's (IAS). - Conducted Integrated Communications Architecture TIM with SCaN, MPCV, MOD, and Air Force Eastern Range ### **Stages** - SRR/SDR Pre-Board - SRR/SDR Board ### **Booster** - Booster IAT meetings at ATK to discuss Basis of Estimates (BOE's) for each WBS. Good discussions with some "holes" identified. - Booster IAT meeting provided a status of the IAT process and summarized recent changes, Initial Cost Analysis, IMS and BOE summaries. ### **Engines** - RS-25 Engine Controller CoDR, driving toward early PDR demo in October 12 - Nozzle Jacket improvement VSM Complete - Powerhead 6013 on the shop floor to begin processing and real time VSM activity ### **Strategic Planning and Integration Office** - ICPS Procurement JOFOC comments turned in to MSFC Policy and Legal for review - Informal safety review for EFT-1 MSA Flight Hazard Analysis conducted - MSA diaphragm face-to-face meeting conducted at LaRC - Avionics TIM held between Boeing/ULA/MSFC/JSC - ICPS Procurement JOFOC synopsis release # **SLS 70 Metric Tons: First Flight 2017** ### SLS ### **Evolvable Configurations and Characteristics** SLS First Flight (Non-crewed) in 2017 # **SLS Philosophy for Evolutionary Upgrades** ### **SLS Summary by Element:** **Risk Reduction Incorporated in Design** ### Boosters (3-phased approach) - Phase I: 5-segment Solid Rocket Booster in-scope modification to existing Ares contract with ATK for initial flights through 2021 - Phases II and III: Advanced Boosters - II: Engineering demonstration and risk reduction via NASA Research Announcement (NRA): Full and Open Competition in FY12; award by FY13 - III: Design, Development, Test & Evaluation (DDT&E): Full and Open Competition (RFP target FY15) ### Stages - Core/Upper Stage: Justification for Other Than Full and Open Competition (JOFOC) to Boeing, modifying current Ares Upper Stage contract - Instrument Unit Avionics: In-scope modification to existing Ares contract with Boeing; consolidated with Stages contract to Boeing ### Engines - Core Stage Engine: 4 RS-25 engines per core; JOFOC to existing Space Shuttle contract with Pratt & Whitney Rocketdyne (PWR) - Upper Stage Engine: J-2X in-scope modification to existing Ares contract with PWR - Future Core Stage Engine: Separate contract activity to be held in the future ### Spacecraft and Payload Adapter and Fairing - Initial design: Adapter and Fairing design and development in-house through early design phase - Fairing Full and Open Competition planned for FY13 # **SLS Element Testing** J-2X Testing **Wind Tunnel Testing** **Development Motor 3 Firing** # SLS: Being Built Today in the U.S.A. First ring forging prepared for Orion Stage Adapter, Cudahy, WI, April 2012. Stages Industry Day at Michoud Assembly Facility, New Orleans, Nov 2011. Solid Rocket Booster development motor test, Promontory, Utah, Sep 2011. KSC is preparing Launch Complex 39B for SLS/Orion operations, 2012. Installing the J-2X powerpack in test stand at SSC. RS-25 Core Stage Engine in the KSC Engine Processing Facility, 2011. J-2X Upper Stage Engine powerpack test, Stennis Space Center (SSC), MS, Feb 2012. Meeting with Space Campers at U.S. Space & Rocket Center, Huntsville, AL, Feb 2012. **Ground Systems Development & Operations Status** # **GSDO Accomplishments** ### **Program** - Architecture Review Cycle 8.0 Architectures Checkpoint Review - Monthly Program Review - SRR/SDR kickoff ### **Vehicle Integration and Launch** - ML Structural Modification Concept review - High Bay 3 platform demolition contract awarded - VAB platform design contract awarded - Crawler-Transporter Jacking/Elevating/Leveling System Awards ### **Command, Control, Communications and Range** - Initial Phase of Command and Control Technical Assessment Complete - RESOLVE Science Support operations from FR-1 - Communications at PAD-B are installed and functional. KGCS, KCCS, etc are utilizing basic capabilities and preparing for FR-1 end-to-end first sub-system check-out - OIS-M Installation Complete for IOZ (EFT-1 Support) - VAB HB1 & HB3 cable removal design completed and the temporary communication portion of the project is underway with a scheduled completion by end of June 2012 ### **Offline Processing Integration** - Landing & Recovery Stationary Recovery Test Face to Face planning meeting - EFT-1 CM Delivery to KSC # **VAB Accomplishments: 325-Ton Crane** Upgrade 325 Ton Crane, Main and Auxiliary Hooks, Traveling Cable Management Controls for increased Reliability and Robustness. Cranes returned to service. Control Cabinets and Motors Upon Arrival in VAB **Completed Installation** # **C3R Significant Accomplishments** ### End-to-End Command & Control Development **Testing telemetry from Orion** Monitoring launch simulation # **Ground Test Article in Crew Module Workstation** # **GSDO** ### **Continued Progress** The 355-foot-tall mobile launcher structure is being modified to support Space Launch System # **Verification and Validation Approach** # ESD Verification and Validation (V&V) Approach ### ESD V&V efforts are conducted per Systems Engineering "V" - ESD Requirements (17 total), ESD Concept of Operations, and functional analysis form basis of allocated and derived Program SRD Requirements - Draft V&V methods and objectives identified during requirements development phase - Programs implement "down and in" V&V of their respective program requirements - Integration leadership responsibility allocated to most appropriate Program (e.g.. Lift mass to SLS, Orion control mass to Orion, etc.) - Verification of cross-program interface requirements delegated to the Programs - Each side verifies their side of the interface - Both sides concur on the overall verification - ESD provides oversight of planning and implementation - Programs jointly perform incremental integration, assembly, and checkout tests as required to verify and validate interface requirements and integrated performance requirements that cannot be bought-off within individual programs - Programs define test program, and ESD/Programs jointly define any necessary flight tests - ESD inspects Programs' V&V objective evidence to ensure that HEO requirements and ESD Concept of Operations (ConOps) are fulfilled # ESD Verification and Validation (V&V) Approach # **ESD Validation Approach** - Validation confirms that the end products provide the necessary effectiveness and suitability for use in HEOMD mission operations, per the ESD and Program Concept of Operations documents - Validation will be conducted via mission analyses/simulations, developmental proof-ofconcept tests, element-to-element integrated testing and flight tests of the hardware and software systems as required - Programs develop specific validation objectives that need to be accomplished and will jointly develop integrated validation objectives between programs - Programs are motivated to find areas in the overall V&V flow where both verification and validation objectives can be accomplished with the same method and activity (the same analysis/simulation, test, or demonstration) to reduce cost # **ESD Verification & Validation Cross-Program Management** - Cross Program Integrated V&V Management Approach - ESD HQ and the Programs share integrated V&V responsibilities through a cross-program integration V&V task team that: - ensures that cross-program V&V efforts are sufficiently planned and executed during the Programs' lifecycles and is consistent with an integrated V&V strategy - clearly identifies, documents and oversees integrated V&V integration expectations and responsibilities across the programs to avoid confusion and integration problems between them - o facilitates the generation of integrated verification objectives - o identifies cost and schedule threats/opportunities of integrated tests - ESD HQ arbitrates conflicting objectives or objectives that negatively impact mission mass or performance, mission success, cost, schedule and safety. # ESD Requirements, Program Allocation, and <u>Draft</u> Verification Methods | Requirement | <u>DRAFT</u> | Program Allocation | | | | |--|----------------------------------|--------------------|------|-----|--| | • | Verification
Method (I,A,D,T) | GSDO | MPCV | SLS | | | R-1: Earth Entry Velocity | A,I | | Χ | | | | R-2: Crew Size | A, I | Χ | Χ | | | | R-3: MPCV Delta-V | TBD | | X | | | | R-4: MPCV Active Mission Duration | A, I | | Χ | | | | R-5: MPCV Control Mass | A, I | | Χ | | | | R-6: Nominal Post-Landing Crew Recovery | А | Χ | Χ | | | | R-7: Post-Landing Crew Survival | A,I | X | X | | | | R-8: Cargo Return Mass | А | Χ | Х | | | | R- 9: Service Module | Α | | Х | | | | R-10: Human Rating | D | Χ | Χ | Х | | | R-11: Lift Capability | A, I | Χ | | X | | | R-12: Payload Dimensions | TBD | Χ | | Х | | | R-13: Orbital Insertion Accuracy | Α | | | X | | | R-14: Alternate means of delivering Crew to/from ISS | TBD | | Х | Х | | | R-15: Launch Rate | A,I | Χ | Χ | X | | | R-16: Loss Of Crew | Α | | Χ | Х | | | R-20: Audio and Motion Imagery | I | Х | X | Х | | ### **Near Term V&V Approach Leading Toward Future Capabilities** ### **ESD V&V Notional Example** # Capability Driven Framework; Near-term vs. Future capability V&V Approach - ESD requirements facilitate a capability driven approach to human exploration (based on CDF) rather than one based on a specific mission destination and schedule - Both near-term and future capabilities of the overall integrated architecture are addressed in the ESD integrated V&V effort - Near-term integrated verification activities/products are linked to applicable near-term deliveries with high-fidelity verification - For future capabilities not targeted for near-term flights - Assessment/analysis is provided but with lower fidelity - Must show clear evolution of near-term to future capabilities - Final verification occurs when specific flights/destinations are selected # Mission Capability V&V Approach - When a specific mission is selected, a mission team will be assigned to define the overall mission requirements - Overall mission end-to-end integrated V&V efforts will consist of mission-specific incremental V&V (e.g. docking mechanism) in concert with the capability-driven integrated V&V effort ### Summary ### NASA is making excellent progress - Orion has delivered EFT-1 article and continues subsystem testing - SLS is proceeding with vehicle design, engine testing, and contract actions - Ground Systems is proceeding well with infrastructure refurbishment and multi-user preparations # Focused on 2014 and 2017 flight tests